US ERA ARCHIVE DOCUMENT # **Overview** - Brief Introduction - The Yellow Cab tower - challenges of an urban flux site - Selected results from previous measurements - Energy exchange fluxes - CO₂ and criteria pollutants - VOCs - EPA STAR fund activities and measurements # Introduction, I - Regional Air Quality (AQ) modeling improved - uses submodels for - emissions distribution ("inventory") - atmospheric transport and chemistry - Emissions Inventory (EI) often assumed as being known well - Ambient AQ measurements challenge some El assumptions; inadequate? - Can the EI be improved? # Introduction, II - Past efforts of El improvement - multivariate source apportionment using ambient AQ (concentration) data - 'real-world' emission measurements (tunnel studies) - AQ model studies # Our approach - micrometeorological flux measurements - top-down bottom-up comparison - El model AND AQ model testing # Site Description, I # Hardy / Elysian Roads #### **Traffic Counts** Quitman Road (east/west bound) # **Tower installations** # The challenge #### 'Ordinary' flux site - homogeneous land cover - well-defined footprint (MO theory) - well-defined flux contributors - limited variability - process studies - attention to detail - access to surface sites - upscaling / downscaling #### **Urban flux site** - heterogeneous land cover - ill-defined footprint - roughness sublayer - ill-defined flux contributors - high variability - 'chaos' studies - attention to averages/medians - limited access - private property - undocumented activities ### **Energy exchange fluxes, I** # **Energy exchange fluxes, II** - delayed sensible heat flux - ➤ significant latent cooling - ➤ large heat storage and release (with hysteresis) # Carbon dioxide (CO₂) fluxes, I ## Carbon dioxide (CO₂) fluxes, II # Carbon dioxide (CO₂) fluxes, III #### Criteria Pollutant Fluxes, I #### Summertime (multi-month) medians #### Criteria Pollutant Fluxes, II #### Criteria Pollutant Fluxes, III ## Criteria Pollutant Fluxes, IV ## **VOC fluxes, I** C. Park et al. / Atmospheric Environment 44 (2010) 2605-2614 # **VOC fluxes, II** # **VOC fluxes, II** # **STAR** grant activities - continued (improved) measurements (G. Schade) - criteria pollutants (ongoing) and VOCs (2011+2012) - gradient (CP, ongoing) and REA flux (VOCs, 2011+2012) - potentially EC CO fluxes (loaned instrument; 2011) - additional aerosol (flux) measurements (D. Collins) - particle number fluxes (2011+2012) - modeling (G. Schade, Qi Ying)(ongoing) - (more detailed) ground survey - GIS improvements (ongoing) - roadside measurements (2011) - 'undocumented' emissions (2011) #### Aerosol flux measurements, I #### **Downdrafts** #### **Updrafts** #### Aerosol flux measurements, II - approx. 80 m SS tubing, laminar flow - insulated - size-dependent line loss tests - one or two instruments - Initial measurement with DMA - accumulate density measurements over 30 min - APS installed and to be used if losses not excessive - particle flux per size range per half hour #### Modeling, II - Source apportionment - concentration AND flux data - CMB and PMF methods - MOBILE6 vs. MOVES - CMAQ episode modeling - alternate input based on measurements - hindcast optimization # MOBILE6 versus MOVES: Population normalized emission factors with vehicle speed (2-axle vehicles) # **Expected Results** - Identify (and characterize) EI short-falls - example: missing isoprene and MACR emissions - Temporal and spatial characterization of emissions, including CP and VOCs - Improve modeling hindcasts - characterize needed EI changes Improve forecasts - Greater Houston Transportation Company (Yellow Cab) - Texas Air Research Center (TARC) - EPA - Bernhard Rappenglück, UH - TCEQ